Understanding the Details of the MODIS Aerosol Product

TCEQ Training Course February 24 – 27, 2014

ARSET - The NASA Applied Remote SEnsing Training Program

MODIS products are divided into three main categories

Due to the size and variety of products there is no single source for information about the MODIS products.

Understanding a MODIS File Name

Product Name Date - year, Julian day File processing information

Data Levels

Level 1 Products - Raw data with and without applied calibration.

Level 2 Products – Geophysical Products (sometimes gridded)

Level 3 Products - Globally gridded geophysical products

This structure is common to many satellite products

Fundamental Inputs

- Calibrated and Geolocated Reflectances (MOD02, MOD03, Errors <2%)
- Surface Information (land, water, desert)
- Meteorological Data from NCEP
- Other Ancillary data sets

Three Separate Algorithms

Three Separate Algorithms

Land Ocean

Detailed presentation on the MODIS ocean algorithm available at http://ARSET.gsfc.nasa.gov/materials

Dark Target

Deep Blue – Used over bright land surfaces

Currently the dark target and deep blue products are separate. When both are available the user must select which one to use

In collection 6 there is a joint product that uses an automated procedure to select the appropriate input for land

All three algorithms create a 10 Km product.

Land and Ocean 400 half kilometer pixels.

Deep Blue 100 one kilometer pixels

Ocean and Land (dark target) algorithms assume that aerosols brighten the scene.

Retrievals can only occur where there are a sufficient number of spectrally dark pixels.

Dark Target Land Algorithm...

• First Step: Organize reflectance in three channels (0.47, 0.67, and 2.13) into 10X10 Km box (20X20 =400 Pixels) at 500 m resolution

20 Pixels (10 Km)

<u>Important Points to Remember for MODIS Aerosol Products</u>

- Ocean and Land Products are produced using totally separate and distinct algorithms. All current Level 2 aerosol products are at 10 Km (10 x 10) resolution.
- The most important products for air quality are **Aerosol Optical Depth** and **Fine Fraction**. These exist for both Ocean and Land.
- **Fine Fraction** over land should be seen as a **qualitative** indicator not as a quantitative measurement.

 It is not included in collection 6

MODIS Aerosol SDS

The Ocean and Land algorithms each produce their own Scientific Data Sets or SDS's. When both algorithms retrieve the same parameter they may be combined into a joint Land_and_Ocean SDS.

The individual Land or Ocean SDS is generally preferred because

- it contains more wavelengths
- gives more information about quality
- at level 3 it gives a quality weighted product that screens out anomalies

Land_And_Ocean Is useful if you need both together but may not give the same results as Land or Ocean

Aerosol Products

Main Products - Land

Corrected_Optical_Depth_Land Retrieved AOD at .47, .55, and .66

Optical_Depth_Ratio_Small_Land Fraction of Fine Mode Aerosol Not reported for AOD < 0.2

Optical_Depth_Small_Land AOD * Fine Mode Ratio (may be a threshold)

Aerosol Products

Main Products - Land

Corrected_Optical_Depth_Land Retrieved AOD at .47, .55, and .66

Optical_Depth_Ratio_Small_Land Fraction of Fine Mode Aerosol Not reported for AOD < 0.2

Optical_Depth_Small_Land AOD * Fine Mode Ratio (may be a threshold)

A Qualitative Product Only!

MOD04 Aerosol Products MYD04

Main Products - Ocean

Effective_Optical_Depth_Average_Ocean Retrieved AOD at .47, .55, .66, .86, 1.24, **1.63**, 2.13

Optical_Depth_Ratio_Small_Ocean_0.55* Fraction of Fine Mode AOD at 0.55

Optical_Depth_Small_Average_Ocean AOD * Fine Mode Ratio

Quality Assurance is Extremely Important!!

QA indicates the confidence in the quality of the retrieval.

Quality_Assurance_Ocean Scale is 0 - 3

Recommend Ocean QA above 0

Factors:
Number of pixels
Error fitting
How close to glint

Quality_Assurance_Land Scale is 0 - 3

Recommend Land QA of 3

Factors:
Number of pixels
Error fitting
Surface reflectance

For Visualization purposes when you want an image of as much of the scene as possible.

This SDS includes poor quality (QA level 0) data

Image_Optical_Depth_Land _and_Ocean

Optical_Depth_Land_and_Ocean

Corrected_Optical_Depth_Land

Daily L3 aerosol optical thickness over land and ocean

The large gaps over ocean are due to Sunglint
The gaps over land are due to bright surfaces and
and clouds

Regularly spaced gaps near the equator are due to lack of coverage between orbits.

Formatting of MODIS and many other NASA products

MOD - Terra product MYD - Aqua product

All MODIS products come in HDF format.

In HDF format each file contains both data and metadata

SDS - Each parameter within a MODIS HDF file is referred to as an SDS (Scientific Data Set)

An SDS must be referenced precisely according to name when analyzing the data with your own computer code.

MODIS 3 km product (operational for C006) Aqua processing to begin soon

- Algorithm nearly identical to standard "10 km" MODIS retrieval
- Results will be in new files, 'MOD04_3K'
- Both MOD04_L2 and MOD04_3K will be available

S. Mattoo, L. Munchak, M. Martins, L. Remer, B. Holben, et al

MODIS 3 km product over suburban (MD) landscape (summer 2010)

- 3 km mirrors 10 km product (pattern and magnitude)
- 3 km introduces noise, but also can reduce spatial impact of outliers

MODIS 3 km product compares with AERONET (DRAGON-2010)

Multiple AERONET sites in Maryland

station	AERONET	MODIS 3 km	MODIS 10km
BLTIM	0.29	0.28	0.17
LAUMD	0.26	0.24	0.20
OLNES	0.23	0.22	0.09
RCKMD	0.25	0.33	0.19

- Overall, 3 km mirrors 10 km "validation".
- 3 km validation sometimes improves with higher resolution matching

MODIS "Deep Blue"

- The standard MODIS aerosol LAND algorithm relies on finding dark targets. For this reason it is unable to make retrievals over bright surfaces such as deserts.
- Deep Blue relies on the blue wavelengths and libraries of surface reflectance to make retrievals in these areas.
- Deep Blue SDS Names:

```
Deep_Blue_Aerosol_Optical_Depth_550_Land
```


Deep_Blue_Aerosol_Optical_Depth_Land

Deep_Blue_Angstrom_Exponent_Land

Deep_Blue_Single_Scattering_Albedo_Land

Deep_Blue_Surface_Reflectance_Land

Terra Reprojected
Granule 30 Local Time

Flight
Direction
of the
Overpass
Gives a
"Tilt" to
the
reproject
ed
granule

AQUA Reprojected Granule: 30 Local Time

ALWAYS CHECK YOUR DATA VISUALLY!

